DOCUMENT RESUME ED 210 179 SE 035 910 AUTHOR Crowley, Michael F.: And Others TITLE . . Science and Engineering Employment: 1970-80. Special Report. INSTITUTION National Science Foundation, Washington, D.C. Div. of Science Resources Studies. FEPORT NO NSF-B1-310 PUB DATE Mar B1 NOTE 27p. AVAILABLE FROM Superintendent of Documents, U.S. Government Printing Office, Washington, DC 20402 (no price quoted) ... EDFS PRICE DESCRIPTORS MF01/PC02 Plus Postage. College Science: *Employment Patterns: *Employment Statistics: Engineering Education: *Engineers: Higher Education: Science Education: Science Teachers: *Scientists: Surveys ABSTRACT This report presents information describing labor market conditions for scientists and engineers, focusing only on those scientists and engineers who hold scientific or engineering (S/P) jobs. The scope of this report consists of an analysis of trends in the seventies, an attempt to identify in a qualitative way some of the factors that underlie these trends, and methodological details summarized in the technical notes. Employment data are summarized for major S/Exfields, major employment sectors of the economy, and for scientists and engineers primarily engaged in research and development and teaching. (DS) Peproductions supplied by EDPS are the best that can be made from the original document. \cdot # science and engineering employment: 1970-80 US DEPARTMENT OF EDUCATION NATIONAL INSTITUTE OF EDUCATION EDUCATIONAL RESOURCES INFORMATION CENTER ERICL The focument has been reprint acd a covered for the person or organization Minist Changes have heen might to a provi Poir ts of view or opinions stated in this document do not necessarily represent official fill national science foundation special report, NSF 81-310 ## related publications | . (, , , , , , , , , , , , , , , , , , | NSF No | Priçe | |---|------------------|--------| | Science Resources Studies Highlights | | ,, | | "Academic Employment of Scientists and Engineers Increased 4% in Doctorate Institutions in 1979" | 80-309 | | | 1976 and 1978 But Declined in Some Science Fields | 80-305 | | | National R&D Spending to Exceed \$57 Billion in 1980 | 79-309 | | | Manufacturing Industries with High Concentrations of
Scientists and Engineers Lead in 1965-77 Employment | | | | Growth . • | 79-307 | | | Detailed Statistical Tables | | | | Federal Scientific and Technical Personnel,
1976, 1977, and 1978 | 81-309 | | | U.S. Scientists and Engineers | | | | 1978
1976 | 80-304
79-305 | | | | 73-303 | | | Employment of Scientists, Engineers, and Technicians in Manufacturing Industries, 1977 | 80-306 | • | | Academic Science Scientists and Engineers, January 1979 | 79-328 | | | Reports | • | رر | | Science and Engineering Personnel A National Overview | 80-316 | \$4 25 | | Employment Patterns of Academic Scientists and Engineers, 1973-78 | 80-314 | \$1 75 | | National Patterns of Science and Technology Resources. 1980 | 80-308 | \$3 75 | #### Availability of Publications Those publications marked with a price should be obtained directly from the Superintendent of Documents U.S. Government Printing Office. Washington D.C. 20402. Where no price is listed single copies may be obtained gratis from the National Science Foundation. Washington. D.C. 20550. (See inside back cover for Other Science Resources Publications) # foreword This report presents an important addition to the array of information describing labor market conditions for scientists and engineers. It provides a new time series of employment data—employment in science and engineering. The series, which was developed from a variety of data sources, is unique in that it covers only those scientists and engineers who hold scientific or engineering (S/E) jobs. The S/E job descriptor is a more sensitive gauge of employment opportunities in scientific and technical positions than the series for scientists and engineers covering employment in both technical and nontectifical positions. This study was devoted primarily to the development of the new data stress by an estimating process described briefly in the Introduction and more fully in the appendix. The scope of the report consists of an analysis of trends in the seventies, an attempt to identify in a qualitative way some of the factors that underlie these trends, and methodological details summarized in the technical notes. Employment data are summarized for major S/E fields, major employment sectors of the economy, and for scientists and engineers primarily engaged in research and development and teaching March 1981 Charles E. Falk, Director Division of Science Resources Studies Directorate for Scientific, Technological, and International Affairs # acknowledgments This report was developed by Michael F. Crowley. Senior Staff Associate for Methods and Analysis. Scientific and Technical Personnel Studies Section (STPSS) and Joel Barries. Study Director, Utilization Studies Group, with the assistance of Melissa J. Lane, and Bernadette E. Clemente. Alan Fechter, Head. STPSS provided general guidance and direction. # contents | • | |--| | lighlights | | ntroduction | | S/EEmployment Growth | | Occupational Trends . | | Scientists | | Scientists (excluding computer specialists) Computer Specialists | | Engineers | | ectoral Employment Trends | | Business/Industry Educational Institutions Federal Government | | &D Scientists and Engineers | | ppendixes | | A Technical Notes | | - */ | # highlights - This report is based on a new series of estimates of scientists and engineers employed in S/E jobs (S/E employment) which was developed from a variety of sources S/E employment is considered a more sensitive gauge of demand for scientific and technical skills than total employment of scientists and engineers, which includes those working in any occupation - Almost 90 percent of the increase in S/E employment over the 1970-80 decade was linked to increases in overall economic activity (as measured by total U S employment) Employment in S/E jobs increased 32 percent from 1970 through 1980, compared with 28 percent for total U S, employment in earlier periods (1950-70) only 50 percent of the employment increase could be attributed to increases in such activity - The growth in S/E employment was not evenly distributed over the seventies. It grew substantially faster in the second half of the decade than in the first (19 percent, or 3.5 percent per year vs. 11 percent, or 2.2 percent per year). Moreover, there appears to have been a significant increase in recent years in the rate of employment growth. Since 1978 the growth rate of S/E employment has averaged over 5 percent per year. - Over the decade the distribution of the S/E work force has shifted from engineering into computer specialties. Engineering, however, has enjoyed a relative resurgence in the latter half of the decade. After sluggish growth in the early seventies, S/E employment opportunities for engineers grew dramatically in the latter seventies. About 80 percent of the 1970-80 S/E employment growth for engineers occurred between 1975 and 1980. In contrast, the bulk of the decennial S/E employment growth for computer specialists occurred in the first half of the decade. - S/E employment growth for scientists was more evenly distributed over the decade Within science, there was a shift towards environmental scientists and psychologists. The control and abatement of environmental pollution and domestic exploration for petroleum and other minerals stimulated the demand for environmental scientists. The strong employment increases for psychologists reflect several factors, including increasing concern for the development of human resources. - The proportion of S/E employment in the various sectors remained stable over the decade. In both 1970 and 1980, business/industry employed about twethirds, academia about 15 percent, and the Federal Government about 8 percent. - The number of scientists and engineers primarily employed in R&D activities increased by about 33 percent over the decade, at rates similar to that for all scientists and engineers. Over 75 percent of the growth took place between 1975 and 1980, partially in response to increased R&D funding # introduction Gross employment statistics provide useful information about the utilization of scientists and engineers. By themselves, however, these data do not present a complete picture because some scientists and engineers, although employed, are working in jobs that'do not involve S/E activity. Thus, failure to account for the nature of the employment activity as well as the employment status of scientists and engineers' can result in misleading conclusions. For example, if one examines only employment status, one finds that in recent years employment of scientists has been growing at a faster rate than that of engineers (8 percent vs. 2 percent between); 1976 and 1978) If, however, one also considers the nature of the employment—I e, in this case, whether or not it involves 'S/E activity—and one focuses on employment in S/E activity (hereafter referred to as "S/E employment") the findings are reversed. The rate of growth in S LE employment for engineers exceeds that of scientists (7-percent increase vs. 8-percent decrease, respectively) Employment estimates shown in this report represent an effort by the National Science Foundation (NSF) to develop a historical series that accounts for both employment status and the nature of the employment activity, i.e., an S/E employment series. These estimates differ from employment information generally published by NSF in that they are not based on survey data. Rather, they have been generated from available NSF data on 1978 S/E employment levels and indexes of changes in these levels derived from other comparable data sources. Appendix A outlines the methods and data sources used in generating these S/E employment estimates. # s/e employment growth S E employment continued its long-term upward trend between 1970 and 1980 (chart 1). The growth rate was more rapid in the second half of the decade than in the first (19 percent vs. 11 percent). The rice of increase over the entire decade is similar to the overall growth in total employment. Thus S E employment as a percent of the total work force remained at about 2.5 percent. This relative stability in work-torce share contrasts with the 1950 to 1970 period when employment of scientists and engineer minore used twice as fast as that of the total work force. There are various factors that influence the demand for scientists and engineers. Among these are the level of R&D activities and Federal expendinces particularly for detense and space programs. Almost one-third of the 1970-80 increase in S. E employment resulted from growth in the number primardy employed in research and development. R&D employment contributed over one-third of the growth during the latter part of the seventies at represented about one-fifth of the growth during the early seventies. In constant dollars. Federal Government expenditures grew slowly in the early seventies (about 0.3 percent per year between 1970 and 1973), reflecting defense and space program outbacks that dramatically affected S E employment opportunities, particularly for engineers. Constant-dollar Federal expenditures grew more rapidly after 1973 Jabout 0.6% percent per year between 1973 and 1979, but did not contribute significantly to the S. Lemployment growth in the late. seventies since much of the growth was in programs that do not utilize large numbers of scientists or engineers. A significant fraction of this latter growth in Tederal expenditures was in non-detense areas especially for income security programs. Excluding computer epecialists. OURCE: National Science Equatoric State of the second The second of th # occupational trends S/E growth for computer specialists was more than twice that of other scientists or engineers, reflecting the effect on employment demand of rapid growth in the use of computer technologies (chart 2) S/E employment of computer specialists almost doubled over the seventies S/E employment for the rest of the S/E occupations (excluding computer specialists) increased at much slower rates (33 percent and 24 percent). For the season, computer specialists are treated separately in the subsequent discussions of scientists. petroleum and other minerals, research on new energy sources and activities related to the control and abatement of environmental pollution. Several factors contributed to the strong S/E employment increases for psychologists, including increasing concern for the development of human resources, heightened awareness of the need to test and counsel children, and the introduction of benefits in health insurance programs for treatment by psychologists. #### scientists #### S/E employment of scientists increased by about 170,000 in the 1970-80 period to about 700,000 This growth was spread evenly over the decade S/E employment grew by 13 percent in the first half of the decade and by about 17 percent in the second half Within science (excluding computer specialists). there was a shift in S/E employment toward environmental sciences and psychology These two fields accounted for over one-third of the growth but represented only about one-fifth of all employed scientists in 1980. Roughly one-half the growth in employment in these two fields took place in business/ Employment of environmental scientists increased in response to the stimulation of domestic exploration for #### computer specialists. Employment of computer specialists almost doubled between 1970 and 1980. Unlike engineers and other scientists, growth in the employment of computer specialists was concentrated in the first half of the decade. In the earlier period (1970-75), employment of computer specialists increased by 58 percent, while in the second half of the decade, employment increases slowed to about 17 percent. The pronounced growth in employment of computer specialists was facilitated by the flexibility of the S/E personnel pool For example, 7 percent of the stock of employed mathematical scientists in 1972 had become employed as computer specialists by 1978. Similarly, 6 percent of those employed as physical scientists and over 1 percent of those employed as engineers in 1972 switched to employment as computer specialists by 1978. #### engineers6 S/E employment of engineers increased by about 270,000 in the 1970-80 period, reaching almost 14 million More. than 80 percent of the growth took place between 1975 and 1980, chiefly in the business/industry sector Engineering employment grew by 5 percent between 1970 and 1975, and by 19 percent per year between 1975 and 1980. The significantly faster growth during the latter part of the decade reflected improved business conditions in the latter part of the seventies and increased R&D activities. A significant fraction of employed engineers is involved in hoth research and development and in management/administration. Business/industry employed about four of every five engineers in both 1970 and 1980 Employment of engineers in this sector increased by 24 percent over the decade, reaching about 1.1 million in 1980 It should be noted that substantial portions of other 5. E-occupation groups are also involved in environmental and energy-related activities. In 1978 roughly 10 percent of all scientists and engineers were in environment-related activities, and 14 percent in energy-related activities. Department of Labor Bureau of Labor Statistics Occupational Outlook Handbook 1980 81 Edition (Washington D.C. Supt of Documents) S Government Printing Office March 1980) National Science Foundation Occupational Mobiles of Scientists and Engineers (NSE 80-31.) (Washington.) C. 1980) ERIC Full Text Provided by ERIC 1: # sectoral employment trends Sectoral demands for scientists and engineers influence both the primary work activities and the fields in which these personnel are employed. For example, overall growth in the industrial sector would have a greater impact on engineers than on social scientists, who work primarily in educational institutions. Similarly, growth in the educational sector can affect such activities as teaching. The sectoral distribution of employed scientists and engineers has remained relatively stable over the decade of the seventies, in both 1970 and 1980, about two-thirds were employed in business and industry [chart 3] # business/industry Almost 1,6 million scientists and engineers were employed in the business/industry sector in 1980, about one-third more than in 1970. Almost two-thirds of the increase occurred between 1975 and 1980 (chart 4). The first half of the decade was marked by relatively lower economic growth, with real business output increasing by less than 2.5 percent per year and total employment increasing by 1.3 percent per year." Includes nonprofit organizations, State, local and other government Includes peychologists. SOURCE: National Science Foundation Over the decade S/E employment opportunities in this sector shifted away from physical, mathematical, and social sciences and into computer specialties, psychology, and environmental sciences (chart 5). These field shifts reflect the increasing importance of meeting environmental regulations and energy demands and the increased role of the service industries in the private sector relative to that of the manufacturing industries. Employment opportunities for engineers, however, which were relatively poor during the light half of the decade, improved substantially in the second half of the decade. S/F employment of scientists and engineers primarily engaged in research and development in business industry increased over the decade at a rate roughly similar to that for total S/E employment (about 33 percent). When computer specialists—relatively few of whom are involved in research and development—are eliminated from the analysis, the number primarily engaged in R&D activities increases more rapidly than total S/E employment (34 percent vs. 27 percent). Council of Economic Advisers Teoromic Report of the Fresident 1980 (Washington D C₁ Supt of Documents U.S. Government Printing Office 1980), table B-10 ^{*}Department of Labor Bureau of Labor Statistics Employment and Farnings, August 1980 Table B-7 op 131 See National Science Foundation Scientists Engineers and Technicians in Frivale Industry 1978-80 (NSF 80-320) (Washington D.G. Supt of Documents U.S. Government Printing Office 1981) p. 10 #### educational institutions10 " dead three fifths of the growth took Clerk between 19-5 and 1980 what hi we surplus ing the S.L. employment the that occurred in this sector was can that the nature of the activities calcutaken by these personnel par dail in the latter part of the sevenhere the relative share of teaching oll Bot€con 1970 and 1975, the number pure, e. c. engaged in research and to a lepone of remained essentially staon while the number of S.P. personnel the discount reaching increased. Between 1975 and 1989, the number erimarily engaged in research and de el prient increased more rapidly than the number firinaryly employed in teaching 622 percent vs. 17 percent. This shift in activities was the result of a number of factors, including demo-graphic trends and changes in Federal polic, with respect to R&D funding There was a marked increase in the rate of growth of R&D funding for educational institutions over the decwhile at the same time demographic factors have caused a slowdown in the rate of growth in enrollments and butterness # 970 71 72 73 34 75 77 76 73 S6 #### federal government S/E employment in the Federal Government was almost 175,000 in 1980, about 18 percent higher than it was in 1970. Federal S/E employment showed less growth in the seventies than any other sector. Like the other sectors, however, growth was slightly greater in the last half of the decade (9.5 percent between 1975 and 1980 vs. 7.5 percent between 1970 and 1975). Although and ployment increased in most fields, roughly 85 percent of the increase in Federal S. E employment was accounted for by engineers and computer specialists. # r&d scientists and engineers SE employment primarily in research and development increased over the decade at rates similar to those for all scientists and engineers (33 percent). Over 75 percent of this increase, however, took place between 1975 and 1980. Except for 1979-80, recent growth in R&D employment generally parallels increased constant-dollar R&D funding (chart 7), primarily for the development of alternative energy resources. The relative growth in R&D employment between 1979 and 1980 was substantially greater than the relative growth in constant-dollar R&D funding. It is premature to identify this as a new trend. If this differential growth persists in future years, however, it would produce a decrease in real R&D funding per R&D employee. Over 70 percent of the S/E employment primarily in R&D activities was in the business/industry sector in 1980. R&D employment in industry increased substantially between 1975 and 1980, almost 30 percent as compared to less than 6 percent between 1970 and 1975 (chart 8). Several factors generated this growth, including increased industrial R&D funding, improved industrial sales and profits, increased Federal funding of industrial research and development in energy-related activities, and industry response to Government regulations in areas such as environmental pollution, food and drug production, and public safety S/E employment primarily in research and development in educational institutions was 82 000 or 12 percent of the total în 1980 This employment declined slightly during the first half of the decade as R&D spending by universities and colleges increased minimally, by about 7.5 percent (chart 9) Increasing R&D costs more than offset any positive employment effects this small growth in expenditures might have produced S/E employment growth in R&D pursuits in educational institutions resumed in the last half of the decade, rising by 23 percent as constant-dollar expenditures for research and development" increased by over 4 percent per year. primarily in response to increased > Lederal and other support to academe Chart 9. Indexes of science/engineering (S/E) employment, R&D employment, and R&D funding in educational inetitutions (constant 1972 dollars): 1970–80 (1975 = 100) SOURCE. National Science Foundation # appendixes - a. technical notes - b. statistical tables #### appendix a # technical notes #### scope and coverage Generally. NSF publishes estimates of the number and characteristics of persons who meet its particular definition of a scientist or engineer. A person is considered a scientist or engineer if he or she meets at least two of the following criteria. - (i) Holds a degree in a field of science or engineering. - (2) Is employed in an S/E occupation, and/or - (3) Self-identifies as a scientist or engineer based on total education and work experience The field in which a respondent is classified—for example, chemistry—is that in which two of the three criteria coincide. Based on these general NSF criteria, employed scientists and engineers do not necessarily work in S/E jobs. In 1978, about 65 percent of those employed were in S/E jobs Since this percentage is not stable, trends will vary according to whether the broad (total) or the narrow (S/E) definition of employment is used See National Science Foundation US Scientists und Engineers 1978 (Detailed Stristical Tables) (NSF 80-304) for a more detailed description of these criteria (Washington, D.C., 1980) The estimates of S/E employment by field of science or engineering in this report are not synonymous with estimates of employment by occupation Persons are considered working in 'science and engineering if they meet the aforementioned general criteria and if they answered affirmatively to a question such as, "Were you working in a position related to science or engineering?" Thus, a person with a degree in chemistry who professionally identifies as a chemist and indicates employment in an S/E field other than chemistry would be classified as an employed "chemist" This individual, however, " may not be employed as a "chemist" #### method of estimation These estimates were generated from two sets of statistics (1) 1978 data on S/E employment developed from the NSF Scientific and Technical Personnel Characteristics System (STPCS): and (2) estimates of the ratio of employment in any given target year, t, to comparable employment in 1978. The latter set of statistics, which are index numbers See ibid for a complete description of this system. indicating relative employment differences from a 1978 base, were generated for each of 15 fields of science and engineering. In addition, separate indexes were generated for these fields for each of foursectors of the economy. Finally, indexes were also generated for all scientists and engineers for each of three types of work activity in each sector of the economy. The method used in developing the estimates of S'E employment can be summarized as follows Let $(S/E)_{11} = S/E$ employment in field i. $(S/E)_{11978} = S/E$ employment; field 1. 1978. from STPCS I_{it} = index of employment in field i. $$year t = \frac{O_{1t}}{O_{1t1978}}$$ where O_{1t} = employment in occupation i. year t O₁₁₉₇₈ = employment in occupation i, O₁, a subset of S/E₁, includes only those who are employed in occupation i. By comparison S/E₁ includes not only O₁, but also includes those members of field 1 who are employed in other S/E occupations The estimates of S/E employment were generated from the following equation $$(S/E)_{1t} = (S/E)_{11978} \times I_{1t}$$ This method of estimation assumes that relative changes in S/E employment are equal to relative changes in occupational employment—i.e., that $$\frac{O_{1t}}{O_{11978}} = \frac{(S/E)_{1t}}{(S/E)_{11978}}$$ Alternatively, the method assumes that employment in occupation i was a constant fraction of S/E employment in field 1 over this period—1 e, that $$\frac{O_{1t}}{(S \cdot E)_{1t}} = \frac{O_{11978}}{(S \cdot E)_{11978}},$$ This assumption contrasts with the known instability in S E employment as a share of total employment of scientists and engineers (in both S/E and non-S E activities) discussed in the Introduction to this report #### estimation of sectoral indexes Indexes were derived for the business industry sector from unpublished employment data from the Current Population Survey (CPS), Three-year moving averages were used to smooth out the large irregular fluctuations in these data caused by sampling vari- ability Indexes were derived for the universities and colleges sector from data from NSF institutional surveys. Indexes were derived for the Federal Government sector from unpublished data acquired from the Office of Personnel Management. Indexes were derived-field for the "other" sector from CPS data Like the indexes developed for the business/industry sector; three-year moving averages were used to minimize the effects of sampling variability. ### estimation of primary work activity indexes Indexes of the number of scientists and engineers employed primarily in research and development for each major sector were based on changes in the number of full-time equivalent scientists and engineers in research and development. For the university sector, indexes of the number primarily employed in teaching were based on relative thanges in the number of doctoral level¹scientists and engineers in uniersities and colleges who reported teaching as their primary work activity Estimates of these changes were derived from the Sarvey of Doctorate Recipients maintained by the National Academy of Sciences under the aegis of the National Science Foundation #### caveat In this report, the estimates for years other than 1978 are based on the assumption that relation changes in S/E employment are equal to the indexes described above. Because of this assumption and because of the small sample involved in the CPS estimates used to develop indexes for the business/industry and the "other" sectors of the economy, these estimates should be used with caution. They are most credible as indicators of long-run trends, they do not represent precise estimates of year-to-year changes in employment levels. #### data sources Details of survey methods, coverage, concepts, definitions, and reliability of the data used to develop underlying trends are contained in the following reports Characteristics of Boctoral Scientists and Engineers, 1977 (Detailed Statistical Tables) (NSF 79-306) US Scientists and Engineers 1978 (Detailed Statistical Tables) (NSF-80-304) National Fatterns of Science and Lechnology Resources, 1980 (NSF 80-308) Human Resources for Scientific Activities at Universities and Colleges, January 1978 (Technical Notes and Detailed Statistical Tables) (NSF 78-318) Current Population Survey Detailed Occupational Index, Table 5 1970-80. Department of Labor, Bureau of Labor / Statistics, uppublished Personnel*Data File 1970-80 Office of Personnel Management A province of a province of the ware secured to the control of of the solution of the however, alleges a mass comments of the exemption o ror i detailed description of this Society See National Science boundation Characteristics of Doctoral Scientists and Engineers in the United Scient 1979 (Detailed Statistics Eddes, MSE 80 323, Washington DC, 1984) àppendix b # statistical tables | | • | age | | |--------------|--|-----|--| | 3-1 | Scientists and engineers by field 1970-80 * | 15 | | | 3-2 | Scientists and engineers by primary work activit | y | | | | and by sector 1970-80 | 16 | | | 3-3 | Scientists and engineers by field in business/- | | | | - / | industry 1970-80 | 17 | | | 3-4 1 | Scientists and engineers by field in educational | | | | | institutions 1970-80 | 18 | | | 3- 5 | Scientists and engineers by field in the Federal | | | | | Government 1970-80 | 19 | | | 3- 6. | Scientists and engineers in all other sectors | | | | | 1970-80 | 20 | | Table B-1. Scientists and engineers by field: 1970-80 [In thousands] | | | • | | | | • | | | • | | , | |---|-------|----------|-------|------------|--------------|----------|----------|----------|-------|----------|----------| | Field | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | | Scientists and engineers, total | 1,752 | 1,789 | 1,817 | 1,847 | 1,883 | 1,948 | 1,992 | 2,047 | 2,092 | 2,220 | 2,316 | | Scientists, total | 657 | 681 | 708 | 741 | 764 | 803 | 849 | 869 | 891 | 906 | 956 | | Physical scientists | 165 | 169 | 173 | 176 | 175 | 177 | 186 | 184 | 185 | 191 | 200 | | • | | ├ | | ļ | | ├ | - | <u> </u> | ļ | <u> </u> | L | | Chemists | 105 | 110 | 113 | 117 | 117 | 118 | 128 | 125 | 126 | 130 | 137 | | Physicists/astronomers | 47 | · 48 | / 47 | 46 | 46 | 48 | 45 | 44 | 44 | 45 | 47 | | Other physical scientists 3. | 13 | 13 | 13 | 13 | 12 | 13 | 13 | 15 | 15 | , 15 | 16 | | Mathematical scientists | 38 | 35 | 36 | 33 | 37 | 38 | 39 | 43 | . 43 | 46 | 47 | | Computer specialists | 132 | 148 | 162 | 185 | 195 | 209 | 224 | 226 | 231 | 243 | 259 | | Environmental scientists . | 44. | 45 | • 47 | 51- | 54 | 60 | 59 | 59 | 62 | 68 | 72 | | Earth scientists ' | 37 | 38 | 39 | ~44 | 45 | 51 | 51 | 51 | 53 | 58 | 63 | | Other environmental scientists ² | 7 | 7 | 7 | 8 | 8 | 9 | 9 | 8 | 9 | 9 | 10 | | Life scientists | 154 | 159 | 162 | 162, | 164 | 169 | 184 | 194 | 202 | 193 | 201 | | Biological scientists | ٦ 53 | 54 | 55 | 58 | 61 | 66 | 69 | 73 | 74 | 70 | 71 | | , Agricultural scientists | • 64 | 66 | 67 | 85 | 63 | 63 | 75. | 81 | 85 | 79 | 84 | | Medical scientists | 37 | -38 | 40 | 40 | 40 | 40 | 40 | 40 | 42 | 44 | 45 | | Psychologists | 44 | 45 | 49 | 53 | 56 | 61 | 64 | 69 | · 71 | 73 | . 78 | | Social acientists | . 81 | 80 | , 90 | '81 | 84 | 90 | 93 | 94 | . 98 | 94 | 99 | | Economists | 27 | 26 | 27 | 27 | . 30 | 33 | 32 | 34 | 34 | * 35 | 3.8 | | Sociologists/anthropologists | 8 | 7 | 7 | 8 | 8 |
9 | 9 | 10 | 9 | 10 | | | Other social scientists | , 47 | 48 | 46 | 46 | 47 | 48 | 51 | 51 | 53 | 49 | 11
50 | | ngineers, total | 1.098 | 1,108 | 1,109 | 1,106 | 1,119 | 1,145 | 1,144 | 1,178 | 1,201 | 1,314 | 1,360. | 'Includes mathematicians and statisticians 'Includes observographers and atmospheric scientists NOTE: Detail may not add to totals because of rounding SOURCE. National Science Foundation Table B-2. Scientists and engineers by primary work activity and by sector: 1970-80 [In thousands] | | • | • | | • | | | | | . , | | | |--|-------|--------|-------|-------|-------|---------------|-------|-------|-------|--------|-------| | Field | 1970 | . 1971 | 1972ء | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | , 1979 | 1980 | | Scientists and engineers, total | 1,752 | 1,789 | 1,817 | 1,847 | 1,883 | 1,948 | 1,992 | 2,047 | 2,092 | 2,220 | 2,316 | | Total in research and development | 521 | 528 | -535 | 543 | 550 | 561 | 577 | 605 | 632 | 662 | 694 | | Total in teaching (educational institutions) | 135 | 145 | 149 | 149 | 160 | 169 | 177 | 189 | 194 | 196 | 197 | | Total in other | 1,097 | 1,117 | 1,134 | 1,156 | 1,174 | 1,217 | 1,238 | 1,253 | 1,268 | 1,362 | 1,425 | | Educational institutions, total | 250 | 261 | 266 | 266 | 276 | 290 | 304 | 317 | 326 | 336 | 352 | | Research and development | 69 | 69 | 68 | 68 | 65 | ≈ 4 87 | . 72 | 74 | 77 | 79 | 82 | | Teaching: | 135 | 145 | 149 | 149 | 160, | 169 | 177 | 189 | 194 | 196 | 197 | | Other . , | 46 | 48 | 49 | 50 | 51 | . 53 | 55 | 54 | 56 | 61 | 73 | | industry, total | 1,175 | 1,192 | 1,208 | 1,236 | 1,280 | 1,296 | 1,319 | 1,351 | 1,382 | 1,494 | 1,557 | | Research and development | 375 | 380 | 385 | 391 | 394 | 396 | 407 | 430 | 451 | 477 | 504 | | Other | 601 | 812 | 822 | . 845 | 866 | 900 | 912 | 922 | 931 | 1,017 | 1,053 | | Federal Government, total | 147 | 151 | 157 | 153 | 151 | - 158 | 161 | 163 | 184 | 168 | 173 | | Research and development. | 49 | 47 | 45 | 43 | 44 | 45 | 45 | 45 | 46 | 46 | 47 | | Other | 98 | 105 | 112 | 109 | 108 | 114 | .116 | 118 | 118 | iži | 126 | | Other sectors, total | 180 | 185 | 188 | 193 | 196 | 203 | 209 | 215 | 219 | 222 | 234 | | Research and development | . 28 | 32 | 37 | 41 | 47 | 53 | 53 | . 56 | 58 | 59 | 61 | | Other | 162 | 153 | 151 | 152 | 149 | 150 | 158 | - 159 | 161 | 163 | 173 | NOTE. Detail may not add to totals because of rounding SOURCE. National Science Foundation Table B₇3. Scientists and engineers by field in business and industry: 1970-80 † [In thousands] | | | | | | • | | | | | | | |---|-------|-------|-----------|-------|-------|-------------|---------|-----------------------|---------|-------|--------| | Field 9 | 1970 | 971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 - | | Scientists and engineers, total | 1,175 | 1,192 | 1,208 | 1,236 | 1,260 | 1,296 | • 1,319 | 1,351 | 1,382-(| 1,494 | 1,557 | | Scientists, total | 294 | 314 | 332 | 361 | 371 | 390 | 414 | 419 | 431 | 442 | 466 | | Physical scientists | 89 | 93 | 95 | 98 | 97 | 948 | 105 | 103 | 102 | 106 | 111 | | Chemists | . 66 | 71 | 73 | 75 | 76 | 76 | 84 | 81 | 81 | 84 | .88 | | - Physicists/astronomers | 18 | 18 | 18 | 17 | 17 | -17 | 16 | 16 | 15 | 15 | 16 | | Qther physical scientists | 5 | 5 | 5 | 5 | 5 | ′ 5 | 5 | 6 | 6 | 7 | 7 | | -
Mathematical scientists ¹ | 16 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 15 | 17 | 18 | | Computer specialists | 96 | 110 | 121 | 140. | 149 | 158 | 167 | 168 | 172 | 180 | 192 | | Environmental scientists | 22 | . 24 | 25 | 28 | | , 33 | 32 | 31 | 33 . | 37 | 40 | | Earth scientists | 20 | 22 | 23 | 26 | 27 | 7 31 | 30 | - ,29 | . 31 | 34 | 37 | | Other environmental scientists ² . | 2 | 2 | . 25 | 2 | 2 | 2 | 2 | L ₂ | 2 | 3 | 3 | | °Life scientists , | 35 | 36 | 37 | 39 | 39 | 39 | 50 | 53 | 57 | 52 | 53 | | Biological scientists | 9 | 9 | 9 | 9 | 10 | 11 | 1,1 | 12 | 12 | 9 | 10 | | Agricultural scientists | 22 | 23 | 24 | 25 | 24 | 24 | 34 | 38 | 41 | 38 | 38 | | Medical scientists | 4 | 4 | 4 | 5 | 4 | 4 | 4 | 4 | 5 | 5 | 5 | | Psychologists | 10 | 11 | 13 | 44 | 15 | 17 | 17 | 20 | 21 | 22 | ,23 | | Social scientists | 27 | 26 | 26 | 26 | 28 | 30 | 29 | ⊋ ³⁰ | 30 | 29 | 31 | | Economists | 12 | 12 | 12 | 12 | 13 | 16 | · 15 | 15 | 16 | 16 | 17 | | Sociologists/anthropologists | 2 | 1 1 | 1 | 12 | 2 | 2 | 2 | 2 | 2 | 2 | • 2 | | Other social scientists | 14 | 13 | 13 | 13 | 13 | 13 | 13 | 13. | /13 | 11 | 117 | | Engineers, total, | 881 | 878 | 876 | 875 | 888 | 907 | 905 | 933 | 952 | 1,052 | 1,091 | Includes mathematicians and statisticians Includes oceanographers and strospheric scientists NOTE. Detail may not add to totals because of rounding SOURCE. National Science Foundation Table B-4. Scientists and engineers by field in educational institutions: 1970-80 [In thousands] | - Field | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978- | ,1979 | ,1980 | |---|-------|-------------|------|-------------|------|------|------|------|-------------------|-------|-------| | Scientists and engineers, total | 250 , | 261 | 266 | 266 | 276 | 290 | 304 | 317 | 326 | 336 | 352 | | Scientists, total | 216 | 220 | 225 | 224 | 235 | 248 | 261 | 272 | 279 | 285 | 297 | | Physical scientists | 47 | 47 | 48 | 49 | -49 | 49 | 50 | 51 | - ₄ 68 | 54 | 56 | | Chemists | 23 | " 23 | 24 | 24 | 25 | 26 | 26 | 27 | 28 - | 28 | 28 | | Physicists/astronomers | 20 | 20 | 20 | 20 | 20 | 20 | -20 | 20 | 21 | 23 | 24 | | Other physical scientists | . 4 | 4 | 4 | 5 | 4 | 4 | 4 | 4 , | 4 | 4 * | 3 | | Mathematical scientists' | , 15 | 15 | 15 | 12 . | . 17 | 17 | 18 | 22 | 22 | 23 | ¥ 23 | | Computer specialists | 11 | 16 | 11 | (9 | , 11 | 13 | 15 | 15 | W. | 20 | . 23 | | * Environmental scientists | , 9 | 8 | 8 | 9 | 10 | 10 | 11 | 12 | 12 | 13 | 14 | | Earth scientists | 7 | 7 | 7 | .8 | 8 | 9 | 10 | 10 | 10 | 11 | 12 | | Other environmental scientists ² | 1 | 1 | .1 | 1 | . 11 | 1. | '1 | 2 | ['] 2 | 2 | 2 | | Life scientists | 69 | 73 | 73 | 74 | 74 | 78 | 80 | 83 | 86 | 85 | 88 | | Biological scientists | 34 | 36 | 37 | 38 | 40 | 43 | - 45 | 49 | 49 | 49 | 50 | | Agricultural scientists | 13 | 14 | 13 | ∳ 11 | 10 | 11 | 11 | 11 | 12 | 11 | 13 | | Medical scientists | 22 | 24 | 24 | 25 | 24 | 24 | 24 | 24 | 25 | 25 | 25 | | Psychologists | 29 | 30 | , 32 | 34 | 36 | 39 | 39 | 41' | 43 | 43 | 45 | | Social scientists | 36 " | 38 | 38 | • 38 | 39 | , 42 | 45 | 46 | 47 | 47 | 50 | | Economists | .10 | 11 | 11 | 11 | 11 | 12 | 12 | 13 ' | 13 | 14 | 15 | | Sociologists/anthropologists | 5 | ´5 | 5 | 5 | 6 | 6 | 7 | 7 | 7 ' | 7 | 7 | | Other social scientists | 21 | 22 | 22 . | 22 | 22 | 24 | 26 | 26 | 27 | 27 | 27 | | Engineers, total | 34 | 41 | 41 ′ | 42 | 41 | 42 | 43 → | 45 | 47 | 51 | 55 | 'Includes mathematicians and attrictions Includes oceanographers and atmospheric scientiats NOTE. Detail may not add to totals because of rounding SOURCE. National Science Foundation Table B-5. Scientists and engineers by field in the Federal Government: 1970-80 | | | | | | | | • | | | • | | |---|--------------|--------------|---------------------|----------------|--------------|--------------|--------------|--------------|----------|--------------|--------------| | Field | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978 | 1979 | 1980 | | Scientists and engineers, total | 147 | 151 | 157 | 153 | 151 | . 158 | 161 | 163 | 164 | 168 | 173 | | Scientists, total | 73 | 71 , | 73 | . 72 | 72 | . 75 | 77 | 79 | 79 | 79 | 82 | | Physical scientists | 15 | 14 | 15 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | 14 | | Chemists | 8 | 7 | 8 | 7 | 7 - | 7 | 7 | 7 | / 7. | . 7 | 7 | | Physicists/astronomers | 5
~ 2 | 5
2 | 5 ⁻
2 | 5
2 | 5
2 | 5
2 | . 2 | · 5/ | 5
2 ب | 5
2 | 5
2 | | Mathematical scientists! | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | 3 | | Computer specialists | 9 | 9 | 10 | 12 | 12 | 13 | 14 | 14 , | 15 | 15 | 15 | | Environmental scientists | 9 | 9 , | 9 | . 8 | 9 | 10 | 10 | 10 | 10 | 11 | 11 | | Earth scientists | 6
3 | 5
3 | 5
3 . | [*] 5 | 5
3 | 6
3 | 6
3 | 7 | 7 | 8
- 3 | 8 | | Life scientists | 30 | 31 | 31 | 29 | 29 | 29 | 29 | 30 | 30 | 29 | 30 | | Biological scientists | 4
24
2 | 4
25
2 | 5
24
2 | . 4
23
2 | 5
22
2 | 5
22
2 | 5
22
2 | 5
23
2 | · 5 23 2 | 5
22
2 | 5
23
2 | | Psychologists | 2 | 1 | 1 . | 1 | 1 | 2 | 2 | 2 | ź | 2 | 2 | | Social scientists, | 5 | 4 | 4 - | , 4 | 5 | 5 | 5 | 6 | 6 | . 6 | Ġ | | Economists | 3 | 2 | 2 | 2 | 3 | 3 | 3 | 3 | 3 | 3 | 4 | | Sociologists/ampropologists Other social scientists | (3) | (3) | (3) | (3) | (3)
2 | (3) *
.2 | (3)
2 | , 2 | 1 2 | 1 2 | · 1 | | Engineers, total , | 75 | 81 | 84 | 81 | 79 | - 84 | 84 | 85 | 85 | 89 | 91 | ^{&#}x27;Includes mathematicians and statisticians 'Includes oceanographers and atmospheric scientists NOTE. Detail may not add to totals because of rounding SOURCE. National Science Foundation 19 Table B-6. Scientists and engineers by field in other sectors: 1970-80 [In thousands] | <u> </u> | | | | • | _ | | | | (| • | | |---------------------------------|-----------|----------|--------|-----------------|------|----------|----------|---------|---------|---------|------------| | Field | 1970 | 1971 | 1972 | 1973 | 1974 | 1975 | 1976 | 1977 | 1978* | 1979 | 1980 | | Scientists and engineers, total | 180 | 185 | 188 | 193 | 196 | 203 | 209 | 215 | 219 | 222 | 234 | | , Scientists, total | 74 | 76 | 79 | 84 | 86.3 | 91 | 1 | 99 | 101 | ·100 | 1.10 | | Physical scientists | 15 | 15 | 15 | 16 | 15 | 16 | 16 | 18. rec | 16 | 17 | 4 9 | | Chemists | , 8,
4 | 9 | 9 | 10 ⁴ | 9 | _10 | 10 | 10 | . 10 | 11
3 | 14 | | Other physical scientists | , 2 | 2 | 2 | 2 | 2 | 2 | 2 | 3 | 3 | 3 | 3: | | Mathematical scientists' | 3 | ` 3 | 3 | 3 | 3. | 3 | 3 | 3 | 3 | 3 | 3 | | Computer specialists | 17 | 18 , | 20 | 23 | 23 | 26 | 28 | 28 | 29 | 29 | 30 | | Environmental scientists | 5 | 5 | ` 5 | 6 | 6 | 7 | 7, | 7 | 7 | 6 | 7 | | Earth scientists | 4 | 4 | 4 | . 4 | 4 2 | 5
2 · | , 5
2 | 5
2 | 5
2 | 5
2 | 6 2 | | Life scientists | 20 | 20 | 21 | 21 - | 22 | 23 | 26 | 27 | 29 | 28 | 30 | | Biological scientists | 6
6 | 6 .
6 | 6
6 | 6
6 | 7 | 7
6 . | 7
9 | 8
10 | 8
10 | 7 | 7
10 | | Medical scientists | 8 | 9 | 9 | 9 , | 9 | 10 | 10 | 10 | 11 | 12 | 14 | | Psychologists | 3 | 3 | 3 | 4 | 4 | 4 | 4 | 5 | / 6 | 6 | 8 | | Social scientists | 13 | 12 | 12 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | 13 | | Economists | 2 | 2
1 | • 2 | · 2 | 2 | 3 | 3 | 3 | .3 | 3
1 | 3 | | Other social scientists | 10 | 9 | 9 | 9 | 10 | 10 | 10 | 10 | 10 | 9 | 9. | | Engineers, total | 105 | 109 | 109 | 109 | 110 | 112 | 112 | 116 | 118 | 122 | . 124 | Includes mathematicians and statisticians Includes oceanographers and strospheric scientists NOTE. Detail may not add to totals because of rounding SOURCE. National Science Foundation ### other science resources publications | • | | | • | • | | |--|----------------|--------------|--|------------------|-----------------| | | NSF No | Price . | | NSFNo . | Price | | Science Resources Studies High | hlights | _ | Research and Develppment in State and Local Governments, Fiscal Year 1977 | 79-327 | , | | R&D Funds_ | ŗ | | Local Governments, Fiscal Feat 1977 | 13-021 | • | | R&D Expenditures Increase 3 % in | • | • | S/E Personnel | | | | Real Terms at Universities and Colleges in FY 1979 | | | Scientists and Engineers From Abroad,
1976-78 | 80-324 | <u>.</u> | | Federal Academic Science Support
Rose by 13 in FY 1979 | 81-303 | | Characteristics of Doctoral Scientists and Engineers in the United States, | | | | Federal R&D Obligations Will Show Real Growth in 1984 — Mostly From DOD Programs | 80-322 | | 1979 Academic Science Graduate Enrollment and Support, Fall 1979 | 80-323
80-321 | | | March Cutbacks in Federal Budget
Leaves Strong Defense R&D Growth
in:1981—Other Areas Lag 11 | 80-319 | | Characteristics of Experienced Scientists and Engineers 1978 | 79-322 | | | National R&D Spending Expected to
'Reach'\$67 Billion in 1981' | 80-310 | | • | | | | Federal Obligations to Universities and Colleges Continued Real Growth in FY 1978 | 80-3 03 | • · | Reports | | | | Greatest Increase in 1978 Industrial
R&D Expenditures Provided by 14% The Rise in Companies Own Funds | 80-300 | #
#2***** | R&D Funds Federal Support to Universities. Colleges, and Selected Nonprofit | / | | | S/E Personnel | | | Institutions, Fiscal Year 1979 . | 81-308 | \$5. 5 0 | | "Employment Opportunities for Ph D
Scientists and Engineers Shift From
Apademia to Industry" | 81-312 | | Development, Fiscal Years 1979,
1980, and 1981, Volume XXIX | 81-306 | \$3.75 | | | • | , | ° S/E Personnel | | | | | | • | The Stock of Strence and Engineering
Master's Degree-Holders in Ce
United States | | • | | Detailed Statistical Tables | | æ.
 | Employment Attributes of Recent Science and Engineering Graduates | 80-325 | \$1.75 | | R&D Funds | , - | , | Scientists; Engineers, and Technicians | • | | | Academic Science R&D Funds, Fiscal Year 1979 | 81-301 | <i>(</i> | in Manufacturing Industries, 1978-80 Occupational Mobility of Scientists and | 80-320
- | \$2,00 | | Federal Funds for Research and Development, Fiscal Years 1979. 1989, and 1981, Volume XXIX | 80-318 | | Engineers Composite | 80-317 | \$1 75 | | Research and Development in Industry
1978 Funds, 1978, Scientists &
Engineers, January 1979 | 80-307 | | Academic Science, 1972-77 R&D Funds, Scientists and Engineers, and Graduate Enrollment and Support | 80-313 | ,
\$4 25 |